Idle-Reduction Technologies Diane Turchetta U.S. DOT-FHWA 2/9/04 Clean Cities Washington Day Coordinator Meeting ### **Topics Covered** - U.S. DOT Interest In and Support of Idle-Reduction Projects - Extent and Impact of Idling - Alternatives to Idling - Other Issues ## National Energy Plan DOT and EPA are directed to develop ways to reduce petroleum consumption by working with the trucking industry to establish a program to reduce emissions and fuel consumption for long-haul trucks at truck stops by implementing alternatives to idling, such as electrification and auxiliary power units at trucks stops along Interstate Highways. #### Why Do We Care? - NOx emissions from HDDVs have increased over 100% in the last 30 years - EPA's new ozone and PM standards - Transportation sector energy use will increase 61% by 2020 - Driver safety - Climate Change GHG reduction strategy - Emerging Issues Mobile Source Air Toxics ### What's the Impact of Idling Trucks? - 500,000 -1 million heavy-duty idling trucks - Average idle/rest period: 1800-2400 hrs/yr - Why: Cab comfort, power for auxiliaries, engine/oil warmth, safety & habit - Locations: truck stops, rest areas, company terminals, ports, borders, and near drop-off/ pick up location - Emissions: 11 million tons of CO₂, 150,000 tons of NOx, I billion gallons diesel fuel wasted #### What Are the Alternatives? Mobile Solution **Auxiliary Power Units** Automatic Engine Idle Systems **Direct Fired Heaters** Stationary Solution Truck Stop Electrification (Shorepower) Advanced TSE ## Alternatives to Idling | Technology | Initial Cost | Operating
Charge | Fuel
Savings/yr
(@\$1.50/gal.) | Maintenance
Savings/yr | Emission
Reductions
(g/hr)
NOx PM CO ₂ | Cost Per Ton
Effectiveness | |-----------------------------|---|---|--------------------------------------|---------------------------|--|-------------------------------| | Direct-
Fired Heater | \$1-2K/unit | 0 | \$1,152 | \$513 | 99% 98% 95% | - | | Automatic
Engine Idle | \$1-2K/unit | 0 | \$1,350 | \$1,026 | N/A | - | | APU | \$5-7K/unit | 0 | \$2,880 | \$1,339 | 94% 80% 74% | \$2,500/ton
NOx | | TSE (Shore
Power) | \$2.5K/ parking space; \$2.5K/truck modificatio n | \$3,000
annual
usage
fee/truck
(\$1.00-
\$1.50/hr) | \$3,600 | \$1,539 | 93% 80% 54% | \$2,688/ton
NOx | | Advanced
TSE
(Rental) | \$10K/
parking
space | \$3,000
annual
usage
fee/truck
(\$1.00-
\$1.50/hr) | \$3,600 | \$1,539 | 93% 80% 54% | \$2,688/ton
NOx | #### Other Issues - "CMAQ Eligibility for Idle-Reduction Measures" policy guidance: - ✓ http://www.fhwa.dot.gov/environment/cmaqpgs/index.htm - EPA "Guidance for Quantifying and Using Long Duration Truck Idling Emission Reductions in State Implementation Plans and Transportation Conformity": - ✓ http://www.epa.gov/smartway - DOT/EPA/DOE Activities: - ✓ Regional Idle-Reduction Implementation Workshops I-95 Corridor - ✓ National Idling Reduction Planning Conference Albany, NY May 17-19